

Nur Aisyah Suwanda, 2015
PAKEMAN BASA DINA NOVEL PANGÉRAN KORNÉL KARANGAN R. MÉMÉD SASTRAHADIPRAWIRA
PIKEUN ALTERNATIF BAHAN PANGAJARAN DI SMA
Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

BAB III

MÉTODE PANALUNGTIKAN

3.1 Desain Panalungtikan

Dina ieu panalungtikan digunakeun pamarekan kualitatif kalawan métode

deskriptif. Data anu dicangking mangrupa kekecapan anu eusina gambaran

deskriptif ngeunaan wanda jeung harti pakeman basa dina novel Pangéran Kornél

karangan R. Méméd Sastrahadiprawira. Éta hal dirojong ku pamanggih Basrowi

jeung Suwandi (2008, kc. 22) penelitian kualitatif adalah penelitian yang

berangkat dari inkuiri naturalistik yang temuan-temuannya tidak diperoleh dari

prosedur penghitungan secara statistik. Sajalan jeung éta pedaran, Moleong

(2007, kc. 6) nétélakeun penelitian kualitatif adalah penelitian yang bermaksud

untuk memahami fenomena tentang apa yang dialami oleh subjek penelitian

misalnya perilaku, persepsi, motivasi, tindakan, dll., secara holistik, dan dengan

cara deskripsi dalam bentuk kata-kata dan bahasa, pada suatu konteks khusus

yang alamiah dan dengan memanfaatkan berbagai metode alamiah.

Métode deskriptif nurutkeun Arikunto (2013, kc. 3) nya éta penelitian yang

dimaksudkan untuk menyelidiki keadaan, kondisi atau hal-hal lain yang sudah

disebutkan, yang hasilnya dipaparkan dalam bentuk laporan penelitian. Lian ti

éta, tujuan utama dina métode deskriptif nya éta ngagambarkeun sacara sistematis

fakta jeung karakteristik objék atawa subjek anu ditalungtik. Sukardi (2007, kc.

157). Dumasar éta pedaran, metode déskriptif miboga udagan pikeun

ngadeskripsikeun, nyieun gambaran sacara sistematis, faktual jeung akurat

ngeunaan fakta-fakta nu aya di lapangan. Hal-hal anu didéskripsikeun dina ieu

panalungtikan nya éta ngeunaan pakeman basa nu dipasing-pasing dumasar

wandana anu kapaluruh dina novel Pangéran Kornél Karangan R. Méméd

Sastrahadiprawira.

Dumasar kana pamarekan kualitatif kalawan métode deskriptif, desain

panalungtikan nu digunakeun nyoko kana galur saperti ieu di handap.

41

Nur Aisyah Suwanda, 2015
PAKEMAN BASA DINA NOVEL PANGÉRAN KORNÉL KARANGAN R. MÉMÉD SASTRAHADIPRAWIRA
PIKEUN ALTERNATIF BAHAN PANGAJARAN DI SMA
Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

Nangtukeun Rumusan Masalah :

- pakeman basa anu aya dina novel Pangéran Kornel
- wanda pakeman basa dina novel Pangéran Kornel
- larapna pakeman basa dina pangajaran basa Sunda

kelas XI

Ngumpulkeun Data

- Téhnik Ulikan Pustaka (Studi

Bibliografi)

Analisis jeung Deskripsi Data:

- Mariksa data pakeman basa

- Nyieun papasingan pakeman basa

- Ngadeskripsikeun dumasar wanda jeung

hartina

- Nyusun bahan pangajaran

Nyieun Kacindekan

Instrumén:

- Kartu Data

Téhnik Nganalisis Data:

Analisis Unsur Langsung

(Immediate constituent

analysis)

Bagan 3.1 Desain Panalungtikan

3.2 Sumber Data

Nurutkeun Lofland jeung Lofland (dina Moleong 2007, kc. 157) sumber data

utama dalam penelitian kualitatif ialah kata-kata dan tindakan selebihnya adalah

data tambahan seperti dokumen dan lain-lain. Lian ti éta Basrowi jeung Suwandi

(2008) ngawincik papasingan sumber data nya éta kekecapan, tindakan, sumber

data tinulis, foto, jeung statistik. Dumasar éta pedaran data anu aya dina ieu

panalungtikan nya éta sumber data tinulis.

42

Nur Aisyah Suwanda, 2015
PAKEMAN BASA DINA NOVEL PANGÉRAN KORNÉL KARANGAN R. MÉMÉD SASTRAHADIPRAWIRA
PIKEUN ALTERNATIF BAHAN PANGAJARAN DI SMA
Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

 Anapon data dina ieu panalungtikan nya éta sakumna wanda pakeman basa

anu aya dina novel Pangéran Kornél karangan R. Méméd Sastrahadiprawira. Ari

sumber datana nya éta novel Pangéran Kornél karangan R. Méméd

Sastrahadiprawira. Novel anu kandelna 151 kaca jeung ukuranna 20,5cm x

14,4cm ieu téh mangrupa wedalan PT Kiblat Buku Utama citakan kadua taun

2014, sedengkeun citakan kahijina medal taun 2009. Saenyana novel Pangéran

Kornél karangan R. Méméd Sastrahadiprawira geus medal taun 1978 ti

Departemen Pendidikan dan Kebudayaan, Proyek Penerbitan Bacaan dan Sastra

Indonesia dan Daerah.

Ieu novel kagolong kana novel sajarah, alatan eusina nyaritakeun sajarah anu

aya di wewengkon tatar Sunda perenahna mah di Sumedang, Cadas Pangéran téa.

Anu dicaritakeun lain ngan sakur wilayah Cadas Pangéran jeung wewengkon

Sumedang wungkul, tapi wewengkon séjén saperti Limbangan, Bandung, Cianjur,

Bogor, jeung wewengkon séjénna anu jadi saksi lalampahan Pangéran Kornél.

Carita dina ieu novel dimimitian ku situasi Sumedang taun 1773. Satuluyna

diébréhkeun lalampahan Radén Jamu atawa Pangéran Kusumadinata salaku

bupati Sumedang anu sasalaman jeung Marsekal Daendels maké leungeun kénca.

Alatan leungeun katuhuna siap nyekel landéan keris. Sulaya tina panyangka,

ngaliwatan éta peristiwa, Daendels anu amarahna ngagugudag sarta nu tadina

disangka bakal nibanan hukuman ka anjeuna, jadi nyurahan naon anu ditétélakeun

ku Pangéran Kusumadinata perkara kateusanggupan rahayat neunggar cadas anu

sakitu taringgulna alatan teu luyu jeung alat disadiakeun.

Ku kajadian éta ogé Pangéran Kusumadinata jadi kapercayaan Tuan Besar

(Daendels) anu satuluyna meunang gelar Pangéran Kornél (asalna tina kolonél).

Dina ieu novel dicaritakeun lalampahan Pangéran Kornél nepi ka maotna tanggal

29 Juli 1828.

43

Nur Aisyah Suwanda, 2015
PAKEMAN BASA DINA NOVEL PANGÉRAN KORNÉL KARANGAN R. MÉMÉD SASTRAHADIPRAWIRA
PIKEUN ALTERNATIF BAHAN PANGAJARAN DI SMA
Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

Kartu Data

Kode Data : P/15/2/8/4

Data : Cék paripaos téa mah raos kagunturan madu kaurugan menyan

putih sarta sadayana para wargi sami nadahkeun leungeun duanana

ka langit, neneda ka nu Maha Wisésa, supados Dampal Dalem

salamina ginuluran kawilujengan.

Kat. : 4 : Posisi Klausa

8 : Posisi Kalimah

2 : Paragraf

15 : Kaca

P : Idéntitas Novel

3.3 Ngumpulkeun Data

3.3.1 Instrumén Pangumpul Data

Nurutkeun Sugiyono (2013, kc. 102) instrumen penelitian adalah suatu alat

yang digunakan mengukur fenomena alam maupun sosial yang diamati. Anapon

instrumén nu digunakeun dina ieu panalungtikan nya éta kartu data. Sakabéh data

pakeman basa nu aya dina novel Pangéran Kornél karangan R. Méméd

Sastrahadiprawira disalin kana kartu data nu digunakeun sarta dibéré idéntitasna.

Masing-masing idéntitas nuduhkeun judul novel, kaca, paragraf, posisi kalimah,

posisi frasa atawa gundukan kecapna.

Saterusna éta data disalin kana tabél nu geus dipasing-pasing dumasar gelarna,

warna jeung hartina. Anapon conto kartu datana saperti ieu di handap.

Bagan 3.2 Kartu Data

3.3.2 Téhnik Ngumpulkeun Data

Téhnik anu digunakeun dina ieu panalungtikan nya éta téhnik ulikan pustaka

(studi bibliografi). Téhnik ulikan pustaka mangrupa kagiatan niténan, neuleuman,

44

Nur Aisyah Suwanda, 2015
PAKEMAN BASA DINA NOVEL PANGÉRAN KORNÉL KARANGAN R. MÉMÉD SASTRAHADIPRAWIRA
PIKEUN ALTERNATIF BAHAN PANGAJARAN DI SMA
Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

nalaah, jeung ngaidéntifikasi pangaweruh. Téhnik ulikan pustaka dilaksanakeun

ku cara neuleuman buku-buku sumber anu aya pakuat-pakait jeung konsép tioritis

katut bahasan pasualan panalungtikan (Arikunto, 2013, kc. 75).

Dumasar téhnik nu digunakeun, kawangun runtuyan léngkah-léngkah nu

dilakukeun nalika ngumpulkeun data, nya éta:

a. nangtukeun sumber data;

b. maca novel Pangéran Kornél minangka sumber data nu dianalisis wangun

pakeman basana;

c. nyirian pakeman basa dina novel dumasar papasinganana; jeung

d. nyalin data pakeman basa kana kartu data nu geus disadiakeun.

3.4 Analisis Data

Bodgan (dina Sugiyono, 2013, kc. 244) nétélakeun analisis data adalah

proses mencari dan menyusun secara sistematis data yang diperoleh dari hasil

wawancara, catatan lapangan, dan bahan-bahan lain, sehingga dapat mudah

dipahami, dan temuannya dapat diinformasikan kepada orang lain. Dina ieu

panalungtikan, data nu geus dikumpulkeun téh tuluy diolah. Ari ngolah datana

ngagunakeun téhnik analisis unsur langsung (Immediate constituent (IC)

analysis). Analisis unsur langsung dipaké pikeun nganalisis unsur-unsur anu

ngawangun hiji basa (kecap, frasa, klausa, atawa kalimah) (Wijayanto, 2008).

Unsur-unsur anu dianalisisna nya éta wangun, wanda, jeung harti pakeman basa.

Anapon léngkah-léngkah dina nganalisis ieu data nya éta:

a. mariksa jeung narjamahkeun data pakeman basa anu geus dikumpulkeun;

b. nyieun papasingan dumasar wanda pakeman basa;

c ngadeskripsikeun wanda pakeman basa;

d. nyieun kacindekan tina pakeman basa anu kapaluruh dina novel Pangéran

Kornél karangan R. Méméd Sastrahadiprawira; sarta

e. nyusun bahan pangajaran pakeman basa tina novel Pangéran Kornél karangan

R. Méméd Sastrahadiprawira pikeun siswa SMA kelas XI.

